STATE OF CALIFORNIA

AIR RESOURCES BOARD

AIR MONITORING QUALITY ASSURANCE

VOLUME II

STANDARD OPERATING PROCEDURES

FOR

AIR QUALITY MONITORING

APPENDIX W

TECO 42 OXIDES OF NITROGEN ANALYZER

MONITORING AND LABORATORY DIVISION

AUGUST 1994

TABLE OF CONTENTS

APPENDIX W

TECO 42 OXIDES OF NITROGEN ANALYZER

			<u>PAGES</u>	REVISIO	N DATE
	ION OPERAT Issued)	OR'S PROCEDURES	1	0	
W.2 - ACCI	EPTANCE TES	ST PROCEDURES	8	0	08-01-94
W.2.0	PROCEDUR	E			
	W.2.0.1	General Information			
	W.2.0.2	Physical Inspection			
	W.2.0.3	Operational Checks			
W.3 - CALI	BRATION PR	OCEDURE			
W.3.0	PROCEDUR	E	19	0	02-14-00
	W.3.0.1	Introduction			
	W.3.0.2	Apparatus			
	W.3.0.3	Instrument Calibration			
	W.3.0.4	As Is Calibration			
	W.3.0.5	Converter Efficiency			
	W.3.0.6	Zero and Span Corrections			
	W.3.0.7	Final Calibration			
	W.3.0.8	Completion of Calibration			

APPENDIX W

TECO 42 OXIDES OF NITROGEN ANALYZER

FIGURES

	Page
Figure W.2.0.1Acceptance Test Log	4
Figure W.2.0.2Acceptance Test "Mini-Report"	"5
Figure W.2.0.3Diagnostic Test	6
Figure W.2.0.4Linearity Zero/Span Drift Tests	· · · · · · · · · · · · · · · · · · ·
Figure W.2.0.5Temperature/Voltage Test	8
Figure W.3.0.1Calibration Datasheet	11
Figure W.3.0.2NO/NOX Calibration Report	14
Figure W.3.0.3NO/NOX Converter Efficiency	
TAB	LES
Table W.3.0.1"As Is" Calibration Tolerances	
Table W.3.0.2Analyzer Troubleshooting Guide	

STATE OF CALIFORNIA

AIR RESOURCES BOARD

AIR MONITORING QUALITY ASSURANCE

VOLUME II

STANDARD OPERATING PROCEDURES

FOR

AIR QUALITY MONITORING

APPENDIX W.1

STATION OPERATOR'S PROCEDURES FOR THE TECO 42 OXIDES OF NITROGEN ANALYZER

MONITORING AND LABORATORY DIVISION

TO BE ISSUED

Volume II Section W.1.0 Revision 0 To be Issued Page 1 of 1

W.1.0 STATION OPERATOR'S PROCEDURES

(TO BE ISSUED)

STATE OF CALIFORNIA

AIR RESOURCES BOARD

AIR MONITORING QUALITY ASSURANCE

VOLUME II

STANDARD OPERATING PROCEDURES

FOR

AIR QUALITY MONITORING

APPENDIX W.2

ACCEPTANCE TEST PROCEDURE FOR THE TECO 42 OXIDES OF NITROGEN ANALYZER

MONITORING AND LABORATORY DIVISION

AUGUST 1994

Volume II Section W.2.0 Revision 0 August 1, 1994 Page 1 of 8

W.2.0 PROCEDURE

- W.2.0.1 <u>GENERAL INFORMATION</u> Before beginning acceptance testing of the analyzer, read the manual and ARB purchase specifications thoroughly. Then, initiate an Acceptance Test Log (Figure W.2.0.1) and an Acceptance Test Mini-Report (Figure W.2.0.2). Record the dates of the individual tests, problems, contacts with the manufacturer, and any other pertinent information on the acceptance test log.
- W.2.0.2 <u>PHYSICAL INSPECTION</u> Unpack the analyzer and check for physical damage. Verify that the analyzer is complete and includes all options and parts required by the specifications and purchase order. Remove the top cover from the analyzer and perform the following checks:
 - 1. Make sure that all circuit boards are properly seated in their connectors by removing and reinserting each board.
 - 2. Check for correct power cord phasing; standard wiring configuration has the black wire connected to the brass terminal of the plug, white to the copper terminal, and green to earth ground.
 - 3. Start up the analyzer following the procedures in the manufacturer's manual and verify that all switches and controls operate properly.
 - 4. Leak check the analyzer using appropriate methods for the type of sampling system used.
 - 5. Measure the output of each power supply and record the voltages on the acceptance test mini-report.
- W.2.0.3 <u>OPERATIONAL CHECKS</u> Perform the following operational checks using a strip chart recorder connected to the analog output, and record the results on the acceptance test mini-report. Cut the recorder charts in 24-hour segments and label the bottom of the chart with the following:

Test performed

Date

Make, model number, and serial number of test analyzer

Range on which test is performed

Recorder trace color identification if appropriate

NOTE: Record on the strip chart the numerical values of the trace at the indicated point.

Volume II Section W.2.0 Revision 0 August 1, 1994 Page 2 of 8

Clear precise notations should be entered on the chart indicating when the tests were started and ended, pertinent information regarding sample flow, gas concentrations, voltages, interferent gases, etc., and any unusual conditions observed. Tests should be run in the range normally used in field operations. All tests should be run in parallel with a control analyzer and recorder whose charts are labeled as above.

1. Diagnostic and Voltage Test - Record all pertinent diagnostics and measured values on the Diagnostic Test form (Figure W.2.0.3). For example:

Diagnostics	Information	Indicated Value	
1	Cooler Temp. EC	-3	
2	No span factor	0.98	

- 2. Zero and Span Stability Using a gas calibrator and an appropriate gas standard (super blend), adjust the zero and span controls of the analyzer for proper response. Manually or by using the calibrator timer program, run zero and span points (80 percent). Repeat the zero and span using the same calibrator settings for 30 days. Record the readings of the zero/span drift on the Linearity Zero/Span Drift Tests form (Figure W.2.0.4). Record the changes in zero and span on the Acceptance Test Mini-Report (Figure W.2.0.2).
- 3. Linearity Using the automatic gas calibrator remote program, perform a linearity test at 80, 40, 20, 10, 8, 6, 4, and 2 percent of full scale. The predicted response is calculated using the responses of the reference analyzer as illustrated by the following table:

Level	Reference Net % FS Chart	Test Net %FS Chart	Predicted (Calculated)	Non-linearity %FS (Calculated)
80	83.1	82.5		
40	41.6	41.0	41.3	-0.3
20	20.5	20.6	20.4	+0.2
:	:	••	:	:
:	:	:	:	:
2	1.8	1.9	1.9	0.1

For example, the predicted value at the 40 level = $\underline{41.6}$ x 82.5 = 41.3 83.1

Volume II Section W.2.0 Revision 0 August 1, 1994 Page 3 of 8

The non-linearity at this level is 41.0 - 41.3 = -0.3 percent

Record the test results on the Linearity Zero/Span Drift Tests form (Figure W.2.0.4), and transfer the non-linearity numbers to the Acceptance Test Mini-report (Figure W.2.0.2). Compare the results to the purchase specifications.

- 4. Temperature and Voltage Stability Place the test analyzer in the Thermotron environmental chamber and connect the analyzer power cord to the variable voltage power strip. Connect the sample inlet to the sample manifold supplied by an automatic calibration system. The reference analyzer should remain external to the chamber operating on normal house power. Initiate a temperature/voltage run using Thermotron program number seven (7) while the test and reference analyzer are sampling zero air. Repeat the temperature/voltage run while the analyzers are sampling a concentration equal to 80 percent of full scale. Titrate 50 percent of the NO during the 80 percent of full scale test. Record the test results on the Temperature/Voltage Test form (Figure W.2.0.5). Compare the responses of the test analyzer to the purchase specifications. Transfer the test results to the Acceptance Test Mini-Report (Figure W.2.0.2).
- 5. Converter Efficiency Prior to the test, set the converter efficiency to 100 percent on the TECO 42. Following the test, set the converter efficiency to the value determined by the test. Determine the converter efficiency as described in the QA manual Volume II, Section D.2.0.3. The titration step at 500 ppb (NO₂) must be two hours in duration. Use the 0-1000 ppb range and the timer program of the gas calibrator to provide the test concentrations at 0.5 ppm NO₂.

NOTE: The converter efficiency must be at least 98 percent at the minimum temperature, i.e., for TECO 42, the minimum temperature is 325 +5EC.

6. Confirm that all recorder charts are properly labeled, the mini-report is complete, and the analyzer meets or exceeds all specifications. Give the test package (mini-report, recorder charts, and log) to your supervisor for review. After the test results have been reviewed and accepted, contact the Administrative Services Division (ASD) property clerk to have a property number assigned and attached to the analyzer, notify the stock clerk that the analyzer completed acceptance testing, complete a move tag, and place the analyzer in the stockroom.

Volume II Section W.2.0 Revision 0 August 1, 1994 Page 4 of 8

CALIFORNIA AIR RESOURCES BOARD ACCEPTANCE TEST LOG

Make_	TECO	Model	42	_	
Date			Action		

Figure W.2.0.1 Acceptance Test Log

Volume II Section W.2.0 Revision 0 August 1, 1994 Page 5 of 8

ACCEPTANCE TEST "MINI" REPORT

Make_		N	Iodel		_ Date	
Serial		(CARB #		_ Revie	wed By
I.	Phys	ical Inspection		<u>Pass</u>	<u>Fail</u>	Comments
	A. B. C. D.	Shipping damage Electrical wiring Plumbing leaks Completeness		<u></u>		
II.	Oper	rational Test				
	A. B. C. D.	Control/Indicators Diagnostics Span/zero Programming		<u></u>		
III.	Test	Performed				
	A. B. C. D. E.	Zero drift Span drift Linearity Temperature (zero/sp Voltage (zero/span)	an)			
IV.	Conv	verter Efficiency				
IV.		ntenance Performed rage Diff. True-Ind. Mus	t be less than 1% of	Full Scale	(.01V)	
	_	ession Slope rts and forms	Intercept	C	orrelatio	on

Figure W.2.0.2 Acceptance Test "Mini" Report

Volume II Section W.2.0 Revision 0 August 1, 1994 Page 6 of 8

CALIFORNIA AIR RESOURCES BOARD DIAGNOSTIC RECORD

Make <u>TECO</u> SN	_		odel 42 est Date
31N	<u> </u>	16	est Date
Diagnostics	Information	Indicated Value	
c1	cooler temp		
ct	converter temp		
rc	rx chamber temp		
bl	NO zero backgrnd		
b3	NO _x zero backgrnd		
S.F.	NO span factor		
b.f.	NO _x balance factor		
ce	converter efficiency		
nr	thumbwheel reading		
0	analog offset		
dip	dip switch status		
	press/temp		
	temp on/off		
	temp		
Flow: Ozone Sample VacuumAvera	- nging		

Figure W.2.0.3 Diagnostic Test

Volume II Section W.2.0 Revision 0 August 1, 1994 Page 7 of 8

CALIFORNIA AIR RESOURCES BOARD

Make TECO	Model <u>42</u>
SN	Test Date

LINEARITY TEST

Reference			Test			
Level	Gross %FS	Net %FS	Gross %FS	Net %FS	Predicted (Calculated)	Non-linearity
0						
80						
40						
20						
10						
5						
2						

ZERO/SPAN DRIFT

	Zero		Span		
	%FS	%FS Dev	%FS	%FS Dev	
Initial					
30 Day					

Figure W.2.0.4 Linearity Zero/Span Drift Tests

Volume II Section W.2.0 Revision 0 August 1, 1994 Page 8 of 8

CALIFORNIA AIR RESOURCES BOARD TEMPERATURE/VOLTAGE TEST

Make	TECO	Model 42
SN		Test Date

TempEC	Voltage	Reference	Test	%FS
25	115			
35	115			
35	125			
35	105			
44	115			
25	115			
15	115			
15	125			
15	105			
4	115			
25	115			

Figure W.2.0.5 Temperature/Voltage Test

STATE OF CALIFORNIA

AIR RESOURCES BOARD

AIR MONITORING QUALITY ASSURANCE

VOLUME II

STANDARD OPERATING PROCEDURES

FOR

AIR QUALITY MONITORING

APPENDIX W.3

CALIBRATION PROCEDURE

FOR

TECO 42 NITROGEN OXIDES ANALYZER

MONITORING AND LABORATORY DIVISION FEBRUARY 2000

Volume II Section W.3.0 Revision 0 February 14, 2000 Page 1 of 19

W.3.0 CALIBRATION PROCEDURE

W.3.0.1 <u>INTRODUCTION</u>

This calibration procedure employs a set of NIST traceable, certified mass flow controllers which dilute a NIST traceable, certified nitric oxide (NO) gas mixture with zero grade air. The gas dilution system, with these gases, is operated to produce a multi-point "as is", and, if necessary, a multi-point "final" calibration. This document describes the procedure using portable, certified mass flow meters, a blended gas cylinder, and a certified ozone photometer. The same procedures may be followed at ARB sites with a certified NIST 9100 Environics calibrator; the 9100 serves as the transfer standard.

The NOx analyzer is calibrated when known concentrations of NO and NOx are entered into the analyzer until readings stabilize. The calculated gas quantity from the calibration system is entered on the NOx analyzer's input thumbhole. The "STAT" button is pushed until the display shows the level of the gas being calibrated. When the "CAL" button is pushed followed by "ENTER", the appropriate NO or NOx channel is calibrated. The "ENTER" button must also be pushed while the display reads "STORE" to save the calibration value in the event that there is a power failure.

W.3.0.2 <u>APPARATUS</u>

NIST traceable nitric oxide gas mixture (@50 ppm)

Gas calibration system

Set of certified 4-in-1 mass flow meters (MFMs)

Calculator capable of linear regression

Calibration forms (MLD 47A) or Computer Forms (Quattro Pro or Excel

Spreadsheets)

Tool kit

Data logger and a chart recorder

Clean Air Package or Aadco Air Purifier

Stainless Steel gas regulator, CGA 660.

Timer/stopwatch

All connections between components in the calibration system should be made of glass, Teflon, or other non-reactive materials.

W.3.0.3 INSTRUMENT CALIBRATION

1. Initial Setup - This procedure follows the calibration guidelines in Section 3 (page III-2) and Section 4 (pages IV-1 through IV-14) of the ThermoEnvironmental (TECO) 42 manual.

Volume II Section W.3.0 Revision 0 February 14, 2000 Page 2 of 19

- a. Plug in the (MFMs) flow transfer standards. They should warm up for at least one hour.
- b. Plug in the Calibrator and turn on the power switch. Let the instrument warm up for at least one hour. Place the stainless 660 CGA regulator on the NO cylinder.
- c. Purge the calibration gas through the regulator three times before use. This will reduce NO2 contamination. Connect the Dasibi gas calibration system to the TECO 42 and the gas standard. Place the output tubing of the gas calibration system onto the inlet of the NO inline particulate filter. Place a cap on the NO glass manifold inlet.

2. Calibration System Connection

- a. Connect zero air to the calibration system and adjust the air pressure to the manufacturer's specifications.
- b. Purge the gas calibration system with zero air at a flow rate of 5 liters per minute while the gas calibration system warms up.

3. Data Recording Preparation

- a. Disable the data logger for the NOx, NO, and NO2 channels.
- b. Prepare all the headings and other information on the hardcopy calibration forms (Ref. Figure W.3.0.1-3) or alternately, on the laptop computer spreadsheet form (Ref. Figure W.3.0.2, Quattro Pro or Excel).
- 4. Analyzer Flow Checks- Other than routine daily checks, analyzer repairs or adjustments should not be made prior to the "as is" calibration.
 - a. With the 4-in-1 flow transfer standard, check the TECO 42's flows. Disconnect the 1/4 Swagelock connection for the ozone flow. (If the dry air flow is not available from the rear of the instrument, the flow should be plumbed to make this possible.) This port is labeled "Dry Air" in the back of the instrument.
 - b. Connect this port to the 1-liter or 3-liter flow standard. Record the flow standard's display. Determine the flow by using the certification equation for this flow standard. The ARB units were modified to a

Volume II Section W.3.0 Revision 0 February 14, 2000 Page 3 of 19

nominal flow of 200± 50 cc/minute.

- c. Record the rotameter flow from the front of the instrument. Reconnect the filter after the flow check is complete.
- d. Check the rate of the analyzer's "Sample" flow. Disconnect the 1/4 Swagelock connection for the sample flow. This port is labeled "Sample" in the back of the instrument. Connect this port to the 1-liter or 3-liter flow standard. Record the MFM's display. Determine the standard flow by using the certification equation for the flow standard. The nominal flow of this port is 700 cc/minute.
- e. Record the rotameter's flow from the front of the instrument.

 Reconnect the sample inlet line after the flow check is complete.

W.3.0.4 <u>AS IS C</u>ALIBRATION

1. Initial Checks

- a. Before performing an "as-is" calibration, ensure that the particulate filter
 on the sample inlet line has been recently changed. If not, replace it.
 Verify the analyzer has recently been electronically Zero and Span
 checked on all three channels.
- b. Adjust, if necessary, to ensure the analyzer's output is properly aligned.

2. Zero Calibration Checks

- a Allow the gas dilution system to operate for at least 30 minutes with zero air flowing at 5-6 LPM.
- b. A timer/stopwatch can be used to meter the time between calibration steps.
- c. Read and record the zero readings from the NO and NOx channels of the data logger.

3. Span Calibration Checks

a. At the discretion of the person performing the instrument calibration, one of two procedures may be used. The selection of the appropriate procedure depends on the analyzer response to the first point test span gas.

Volume II Section W.3.0 Revision 0 February 14, 2000 Page 4 of 19

- b. Run one (1) "as-is" calibration point at approximately 80 percent of the upper range limit (URL). Allow sufficient time for the analyzer response to stabilize. If the analyzer response is within ±10 percent of true and meets requirements of Table W.3.0.1, do the following: Record the "as-is" results on the "as-is" calibration form. Indicate on the bottom of the raw datasheet that the response was within 10 percent of true for the initial 80 percent level. After the response of this first point has been recorded, the person doing calibration may select one of the following procedures: c or d.
- c. If the analyzer is operating normally, previous nightly spans indicate no abnormality, and there are no other indications of malfunctions, the analyzer may be re-spanned to reflect the true gas concentration. To make a span adjustment, follow the instructions found in Section W.3.0.6, items 3 and 4.
- d. As an alternative, a multi-point "as-is" calibration may be completed for the following steps 4a through f.
- 4. Complete "As-Is" Calibration Perform the instrument "as-is" linearity calibration by completing a multi-point calibration.
 - a. Run four (4) "as is" calibration points. Determine the calibration set points by the following formula:

NO ppm =
$$\frac{G \times C}{G + A}$$

where: G = the flow of gas in cc/m, A = the flow of air in cc/m and, C = the concentration, in ppm, of the NO gas standard

- b. These calibration points should be approximately 80 percent, 40 percent, 20 percent, and 10 percent of the upper range limit (URL). For example, if the full-scale output of the NO/NOx analyzer is 1.0 ppm, 80 percent of the URL equals 0.80 ppm NO.
- c. Calculate the true NO and NOx values from the cylinder and flow transfer standard certification numbers. Record on the datasheet.

Volume II Section W.3.0 Revision 0 February 14, 2000 Page 5 of 19

Read and record the instrument's output for the 80 percent URL level, after 20 minutes or a stable reading is indicated on the chart recorder. Repeat this process for the 40 percent, 20 percent, 10 percent, and zero levels on the datasheet.

- d. Calculate the slope and intercepts for the NO and NOx data with the linear regression equation.
- e. Determine the "as is change from previous calibration" for the NO and NOx channels.
- f. Mark the strip chart recorders with the type of calibration, date and calibrator's name. In addition, record the NO/NO2/NOx calibration in the station's logbook.

W.3.0.5 CONVERTER EFFICIENCY

- 1. Converter Efficiency Determination Read and record the converter efficiency (C.E.) from the previous calibration. This information can be obtained by pressing the "STAT" button until "C.E. XX.X" is displayed.
 - a. Perform the converter efficiency test with a value of 100.0 in the "C.E. XX.X" display. To determine the TECO 42's converter efficiency, operate the gas calibration system near .70 ppm NO. The test will be conducted with the same plumbing configuration as in the "as is" calibration; however, one of the dilution system manifold output ports will be connected to the ozone analyzer's input port. Monitor the ozone concentration during the Gas Phase Titration (GPT) to ensure that all of the ozone is consumed in the reaction. The ozone concentration must be less than 90 percent of the NO concentration. Refer to CFR 40, Part 50, Appendix F, for a detailed explanation of the theory behind gas phase titration.
 - b. An alternate plumbing configuration is also acceptable. This configuration does not use a connection of the ozone photometer to the calibrator manifold. The alternate configuration can be used if prior experience has shown more than 10 percent of the NO concentration remains after the complete titration of the available ozone is stable. If prior experience with the calibrator shows all ozone being consumed

Volume II Section W.3.0 Revision 0 February 14, 2000 Page 6 of 19

during the titration and at least 10 percent NO is left, then note the set points for the mass flow controllers and the ozone generator that produced the desirable test points.

c. Follow the steps starting at Section 3.0.5, item 2, for the alternate plumbing configuration, bypassing steps referring to the ozone photometer, (the following steps have been extracted from the Dasibi 5009 Gas Dilution System Manual).

2. Alternate Converter Efficiency Method

- a. Set the gas MFC to deliver a NO concentration between 0.60 and 0.80 ppm.
- b. Set the airflow rate to 4-6 LPM.
- c. Connect one of the Dasibi 5009 dilution system exit ports to the inlet port of the ozone photometer.
- d. Operate the 5009 in the "Auto" and "Load" modes. (Refer to the Dasibi 5009CP manual for detailed operating procedures).
- e Turn on the 5009 photometer pump, and adjust the flow rate through the photometer to 1.5 to 2.0 LPM flow rate. Set the Dasibi 5009 thumb wheel Diagnostic switch to "0".
- f. Allow the TECO 42 to sample until the NO/NOX response is stable for 15 to 20 minutes. Record the NO and NOx readings from the data logger onto page 2 of Figure 3.0.1, (form MLD-47), or onto Figure 3.0.3 (computer worksheet).
- g. Press "Gas Vent" on the 5009 to open the gas vent.
- h. Adjust the ozone level control switch to produce an ozone concentration that is approximately 80 percent of the NO concentration and press the "OZONE" button. This ozone setting will result in a nitrogen dioxide concentration near 0.50 ppm. Set Timer for 15 minutes to allow the ozone reading to stabilize.
- i. Set the Latch/Load (L/L) switch to "Latch"
- j. Press "Gas Vent" (to close vent)

Volume II Section W.3.0 Revision 0 February 14, 2000 Page 7 of 19

k Set timer, wait 15 minutes, and record readings from the data-logger on the converter efficiency form (Figure W.3.0.1, MLD-47, page 2 of 3) or on the computer worksheet (Figure W.3.0.3).

NOTE: During GPT, observe the reaction results by monitoring the analyzer NO response at the data logger. Ensure that at least 10 percent of the original NO is left to eliminate destruction of the molybdenum converter by ozone. Allow titration to continue until the analyzer response is stable.

- 1. Push the "OZONE" button to turn ozone production off and allow NO concentration to return to the pre-titration level.
- m. Repeat the steps above until GPTs have been completed for more computer efficiency steps if needed. It is suggested that 0.35, 0.25, and 0.90 ppm nitrogen dioxide concentrations be used for the remaining gas phase titration levels.
- n. After completion of the GPT testing and after the readings are recorded, the "ozone" switch should be turned off, the ozone thumb wheel is set to "000", and the "Man/Auto" switch is placed in the "manual" position. Leaving the ozone on unnecessarily will decrease the lifetime of the generator's drive board and the U. V. lamp.
- o. After all of the readings have been taken, calculate the analyzer's "Average Percent Converter Efficiency". First, calculate the converter efficiency for each point by the following equation:

C. E.= (Delta NO - Delta NOx) X 100 (Delta NO)

- p. Calculate the average converter efficiency. This is achieved by summing the converter efficiencies for each point, then dividing this result by the number of converter efficiency points. If the converter efficiency is less than 96 percent, a corrective action must be taken. For a detailed description of the GPT theory, see Appendix D, Volume II.
- q. Converter efficiency (CE) will be set at 100 percent in the STAT mode.

 To set the converter efficiency to 100 percent, press the STAT

Volume II Section W.3.0 Revision 0 February 14, 2000 Page 8 of 19

button repeatedly until "CE" scrolls onto the screen. Dial the CE value in the thumb wheel at the bottom of the front panel, (i.e., 100.0% = 1000). Press ENTER.

W.3.0.6 ZERO AND SPAN CORRECTION

- 1. Adjustments for Final Calibration If the TECO 42 has been calibrated previously at this location, and the "as is" calibration is within five percent of "true", and if adjustments have not been made to the analyzer, the "as is" calibration can be used as a "final" calibration. If the instrument is outside of these parameters, it must be set to zero and spanned before a final calibration can be performed (Table W.3.0.2 troubleshooting guide may be used as a reference for certain conditions to determine a possible malfunction).
- 2. Instrument Zero The instrument must be in the "AUTO" mode. Run zero air, from the clean air package or Aadco air purifier, through the gas calibration system for approximately 30 minutes or until a stable reading is achieved for 5 minutes. Press the "DISPLAY" button until "1" appears in the leftmost LED display. (1 is the NO channel). Press the Cal button. Enter "0000" on the thumb wheel. Press "ENTER". Repeat this procedure for the NOx channel (3 is the NOx channel).
- 3. NO Span Set the Dasibi 1009 or 5009 to approximately 80 percent of the Upper Range Limit (URL) (0.8 ppm)
 - Challenge the instrument with this level of gas for 30 minutes or until a a. steady trace is achieved for at least 5 minutes. The instrument must operate in the "AUTO" mode for at least 300 seconds with a stable reading. Observe the data logger value. Enter the calculated value for the NO concentration on the thumb wheel (4 position set pot). The calculated NO value is based on the NO assay value, the gas calibrator's gas certification value, and the gas calibrator's air certification value. For example, a value of .8 ppm will be entered as "0800" on the thumb wheel switch. Press the "CAL" button. The light above the CAL button will illuminate. Press the "DISPLAY" button until the leftmost LED display reads 1, (1=NO, 2=NO2, 3=NOx). Press "ENTER" and the NO channel set point will be reset to the calculated value for NO. Since the NO/NOx calibration values tend to drift downward as time increases, it is desirable to set the thumb wheel setting @ 2 percent higher than the calculated dilution values., (e.g., If the concentration of NO has been calculated to be 0.782 ppm NO, set the thumb wheel setting to .798 ppm NO.)

Volume II Section W.3.0 Revision 0 February 14, 2000 Page 9 of 19

4. NOx Span

a. Press the "DISPLAY" button until the number "3" appears in the leftmost LED display. The instrument must operate in the "AUTO" mode for at least 300 seconds with a stable reading. Press the "CAL" button. Observe the data logger value. Enter the NOx concentration into the thumb wheel switch. Press "ENTER" and the NOx channel set point will be reset to the calculated value for NOx.

W.3.0.7 <u>FINAL CALIBRATION</u>

- 1. Final Calibration Procedure If the instrument has been re-zeroed, re-spanned, had its converter efficiency changed by greater that 1.0 percent, or a major maintenance operation performed, a "final" calibration must be performed. Fill out the final calibration form or laptop computer form, as much as possible, then begin the actual calibration. Since the basic principle of operation of this sampler is the subtraction of NO from NOx, it is not deemed necessary to calibrate the NO2 channel. The final calibration steps are the same as the "asis", but are briefly summarized below.
 - a. Send zero air to the instrument through the gas dilution system. Record zero readings after 20 minutes of zero air or 5 minutes of stable zero readings. Run four (4) final calibration points using the gas calibration system. These points should be at 80 percent, 40 percent, 20 percent, and 10 percent of the URL. Calculate the true NO and NOx values from the cylinder and flow transfer standard certification numbers. Record this data on the datasheet. Read and record the instrument's output, from the data logger, for the 80 percent, 40 percent, 20 percent, and 10 percent levels.
 - b. Sum the net NOx concentrations and record the data on the datasheet. Sum the net NO and NOx data logger readings (DAS). Calculate the "Percent Deviation from true", for NO and NOx. Record on the datasheet. Calculate the linear regressions for NO and NOx. With the results from the previous calibration report, calculate the "As-is change from previous calibration" for the NO and NOx data. Record these percentages on the datasheet. Note any worthy comments at the bottom of the datasheet.

Volume II Section W.3.0 Revision 0 February 14, 2000 Page 10 of 19

W.3.0.8 <u>COMPLETION OF CALIBRATION STEPS</u>

- 1. Enable all appropriate data logger channels.
- 2. If the station zero air system is used, reconnect the zero air supply, and set the pressure regulator to its pre-calibration setting.
- 3. Close valve and turn off compressed gas calibration cylinder.
- 4. Have the station technician initiate the nightly calibration dilution system, and verify that the data produced is within acceptable limits.
- 5. Plot the results of the calibration using an acceptable spreadsheet program. The "indicated" data logger readings are on the y axis. The "true" NO/NOx concentrations will be plotted on the x axis.

Volume II Section W.3.0 Revision 0 February 14, 2000 Page 11 of 19

NO/NO2/NOx CHEMILUMINESCENT ANALYZER CALIBRATION DATASHEET

te Name:							Cali	bration:	As Is Final
te Number	rature:			Barome	Dat etric P	e: ressure:		Log N Site	umber: Elevation:
					and the same			_	
			+	P	MALYZER	IDENTI	FICATION		
ke and Mo an Settin Chamber one Flow mple Flow ec Span ec Span ditional	odel ngs: N Vacuum : (NO): (NOX) (OPER): (TEST):	ΔP ΔP NO NO sation	N02 Conv F1 F1 F1 N02 N02	erter low low	Propert NOX Tempera scc scc scc NOX	y No. Zer ture m 0 m 0 E10 Un:	Flow Se Flow S	Seri NO NO Titing. FY String. Pr ro: NO Current	al No. NO2 NO2 NO2 NOx we measurement device: pe op. NO2 NO2 NOX NOX ppb (limit 40 ppb
				TRANS	FER STA	NDARD II	DENTIFICATI	ON	
ke and M	nde1	*							al No.
rtificat	ion Dat	e			rropere	Cert	ification E	xpires	
rtificat	ion Equ	ations:	Air	low =	Display	×	<u></u>		, SLPM
ro Air S	ource	1	Gas I	10W =	Propert	y No.		Seri	aT No.
						-	B. T.	Dwares	
Compres	sed Gas	Cylina	ier No.	-	- 1		· Cylli	nder Pressu	ire
Compres	sed Gas	Cylind te =	ier No.	===	nom NO:	Cert	ification i	Expires	ire
Compresertificatertified	sed Gas ion-Dai Concent	Cylind te = tration mation	ier No.	===	ppm NO;	Cert	ification i	xpires	SLPM SCCM
Compres rtificat rtified ditional	sed Gas ion Dai Concent Inform	Cylind te = tration mation	ier No.		ppm NO;	Cert	ification i	ExpiresNOx	# # # # # # # # # # # # # # # # # # #
Compres rtificat rtified ditional	sed Gas fon-Dat Concent Inform	te = tration					TELEBRINA		ire
Compres rtificat rtified ditional	0:	zone Of	f	CONVER	TER EFF	ICIENCY	DETERMINA	TION	Converter Efficiency
Ozone	0: NO		f NOx	CONVER	TER EFF	ICIENCY In Nox	DETERMINA	TION ANOX	Converter Efficiency
	0: NO	zone Of	f	CONVER	TER EFF	TICIENCY	DETERMINA	TION ANOX	
Ozone	0: NO	zone Of	f NOx	CONVER	TER EFF	ICIENCY In Nox	DETERMINA	TION ANOX	Converter Efficiency
Ozone	0: NO	zone Of	f NOx	CONVER	TER EFF	ICIENCY In Nox	DETERMINA	TION ANOX	Converter Efficiency
Ozone	0: NO	zone Of	f NOx	CONVER	TER EFF	ICIENCY In Nox	DETERMINA	TION ANOX	Converter Efficiency
Ozone	0: NO	zone Of	f NOx	CONVER	TER EFF	ICIENCY In Nox	DETERMINA	TION ANOX	Converter Efficiency
Ozone	0: NO	zone Of	f NOx	CONVER	TER EFF	ICIENCY In Nox	DETERMINA	TION ANOX	Converter Efficiency
Ozone	0: NO	zone Of	f NOx	CONVER	TER EFF	ICIENCY In Nox	DETERMINA	TION ANOX	Converter Efficiency
Ozone	0: NO	zone Of	f NOx	CONVER	Ozone (TICIENCY NOX (4)	DETERMINA ANO (1)-(2)	ΔN0x (3)-(4)	Converter Efficiency ANO - ANOX ANO
Ozone	0: NO	zone Of	f NOx	CONVER	Ozone (TICIENCY NOX (4)	DETERMINA ANO (1)-(2)	ΔN0x (3)-(4)	Converter Efficiency
Ozone Set Pt	0: NO (1)	zone Of NO2	f N0x (3)	NO (2)	Ozone (ICIENCY NOX (4)	DETERMINA ΔNO (1)-(2) Converter E	ANOX (3)-(4)	Converter Efficiency ANO - ANOX ANO
Ozone Set Pt	0: NO (1)	zone Of NO2	f N0x (3)	NO (2)	Ozone (ICIENCY NOX (4)	DETERMINA ANO (1)-(2)	ANOX (3)-(4)	Converter Efficiency ANO - ANOX ANO
Ozone Set Pt	0: NO (1)	zone Of NO2	f N0x (3)	NO (2)	Ozone (ICIENCY NOX (4)	DETERMINA ΔNO (1)-(2) Converter E	ANOX (3)-(4)	Converter Efficiency ANO - ANOX ANO

Figure W.3.0.1 Calibration Datasheet

Volume II Section W.3.0 Revision 0 February 14, 2000 Page 12 of 19

NO/NO2/NOx CHEMILUMINESCENT ANALYZER CALIBRATION DATASHEET

PRIMARY DATA ACQUISITION SYSTEM (DAS) IDENTIFICATION Ake & Model	Site Name:					Date:			Calibration: As Is Final Log Number:				
NITRIC OXIDE CALIBRATION NO2			PR	IMARY D									
No	ake & Mode iditional	el Infor	mation:			Prop.	No		_	Seria	1 No		
Transfer Standard					-				0			- 5.	
NO Gas Flow Dilution Flow Flow OUT Chart DAS Net Chart DAS Net Display Secm Display Secm Secm (ppm) (ppm) (% FS) (ppm) DAS (% FS) (ppm) DAS ercent Deviation from True: NO: (ero Setti	ngs:	NO	N02 _	1	NOx	_; Span	Setting	s: NO		NO2	NO:	×
NO Gas Flow Dilution Flow Flow OUT OUT Chart DAS Net Chart DAS Net Display seem Display seem Seem Seem Seem Out Out Chart DAS Net Chart DAS Net DAS DA		Trans	fer Stand	ard	Total	LUNUJ	I FNO v 3		NO		-	NOx	
NO: (NO Gas F Display!	low sccm	Dilution Display	Flow	Flow	OUT	OUT	Chart	DAS	Net	Charti (% FS)	DAS (ppm)	Net DAS
NO: (-	
NO: (-												
NO: (1		-
NO: (Σ		Σ	i	Σ		1	Σ	
As Is Change From Previous Calibration Dated: NO: (As Is Slope - Old Slope) x 100% = () x 100% =% NOx: (As Is Slope - Old Slope) x 100% = () x 100% =% Comments:			on: Ana	lyzer R	esponse	(ppm),	NO, = (Slope					
NOx: (As Is Slope - Old Slope) x 100% = (rom Previ	ous Cal	ibratio	on Dated			:			- 1	
Comments:	NO:	(As	Is Slope Old	- 01d Slope	Slope)	x 100% =	- (—) x 1	= 200			
	NOx:	(As	Is Slope Old	- 01d Slope	Slope	x 100% =	- () × 1	00% =		z	
Charlest Bu	Comments:	_										-	-
Charlest Du													3

Figure W.3.0.1 Calibration Datasheet (cont.)

Volume II Section W.3.0 Revision 0 February 14, 2000 Page 13 of 19

STATS TABLE FOR CALIBRATION

Site Name: ite Number:			As Is I_ Final
	///DIAG/STATUS/	//\//INFORMATION///\/\////	18
	1 F.SCALE	Full Scale ppb	
	2 F.SCALE	Full Scale ppb	
	3 F.SCALE	Full Scale ppb	
	trb	Troubleshoot on/off	
	c1	Cooler Temp °C	
	ct	Converter Temp ^o C	
	гс	RX Chamber Temp ^O Ci	
	b1	NO Zero Backgrd	
	b3	I NOx Zero Backgrd	
	S.F.	NO Span Factor	
	b.f.	I NOx Balance Fctr	
9 %	ce	Convert Effic'y 1	
	0	Analog Offset	
	d IP	DIP Switch Status	
	1 to 8	Dip Swtchs 1.2.3	
14		Program Number	
	t	P/T on/off	
	00	Internal Temp.	

Figure W.3.0.1 Calibration Datasheet (cont.)

Volume II Section W.3.0 Revision 0 February 14, 2000 Page 14 of 19

ARB Calibration Report - TECO 42 NO, NO2, NOx Analyzer

D Information:		Instrument:			Calibration:	-
Station Name:	Roseville	Make:	TECO		"As Is"	X
Site #:	31-822	Model #:	42		"Final"	
Station Address:	151 No. Sunrise	Property #:	20003395		Calib. Date	1/24/97
Agency:	ARB	Serial #:	42-47558-279		Report Date	
	斯库斯斯斯特·	Log #:	N/A		Prev. Calib. Date	6/28/96
Calibration Results:					Meteorology:	
ollutant:		NO	NO2	NOx	Temp. (Deg. C):	25.0
nstrument Range, ppm:		0-1.0	0-1.0	0-1.0	Atm. Pres. (mm Hg)	762.0
revious Slope:		1.0177		1.0219	Elevation (Ft.):	150
Converter Efficiency (Avg.)	:	THE WEST	100.0%	HIMME		
	Slope:	1.0332	HIS TO THE SECOND	1.0332	Data Aquisition Syste	m (DAS):
lest Fit Line	Intercept:	-0.0051		-0.0051	Make:	ESC
MSS (BEER DIVINED)	Correlation:	0.9998	THE REAL PROPERTY.	0.9998	Model #:	8800
As Is" Deviation from Tru	e;	2.0%	建筑市场	2.0%	Property #:	20002495
nstrument Parameters:					Comment Con Coll	and and
Poliutant:	Ozone:	NO & NOx:			Make & Model:	
MFC Display:	0.72	NO & NOX:			I.D. #:	JJ8743
Flow Rate (slpm):	0.707	-0.078			NO Conc. (ppm):	52.1
Flow Setting:	0.30	1.8			NOx Conc. (ppm):	52.1
Delta Pres.:	N/A	N/A			Cylinder Pres. (psi):	1750
Rx Cham. Vac. (in Hg):	22.0	THE REAL PROPERTY.			Outlet. Pres. (psi):	16
Converter Temp. (C):					Cert. Date:	11/6/95
Conv. Temp. Setting (C):			THE STATE		Cert. Exp.:	11/1/96
		-				
Dilution Transfer Standard Make & Model:		G 70 (G)	25.5		Dilution Air:	C WHITE
	The second secon	Gas T. (C):			Make & Model:	S.RIDEI
Property No.:	20003997	Air Flow (v):	2.50		Property No.:	N/A
Serial No.:		Gas Flow (v):	0.0		O-let Pres. (psi):	14
Air Flow Setting:		P/T (on/off):	On			
Air Flow Rate (Display):		Cert. Date:	12/9/96			
Gas Pres. (mmHg):	762	Cert. Exp.:	3/9/97			
Transfer Standard Equation		m:	X:		b:	
Dasibl 5009 Gas:		1.0159	* Avg. Disp.	+/-		SCCM
Dasibl 5009 Air:		0.9654	* Avg. Disp.	+/-		SCCM
MFC 0-30 lpm:			* Avg. Disp.	+/-		SLPM
MFC 0-3 lpm:	The state of the s	1.0889	* Avg. Disp.	+/-		SLPM
Gas Dilution (Transfer Sta	Calibration Data:					
NO Gas	NO Gas Flow	DOM:	Dilution Flow	gom.	Total Flow	
Setting:	Display:	SCCM:	Display:	SCCM:	SCCM:	
0	0.0	0.000	5.00	4970.7	4970.7	
75	74.8	76.44	5.00	4970.7	5047.1	
35	34.7	35.70	5.00	4970.7	5006.4	
20	20.6	21.34		4970.7	4992.0	
10	10.4	11.03	5.00	4970.7	4981.7	1
0	0.0	0.000	5.00	4970.7	4970.7	1

Volume II Section W.3.0 Revision 0 February 14, 2000 Page 15 of 19

NO Out (x)	Chart	DAS	Net DAS (y)	Graph	Net DAS=NO (out) *	x+b (ppn
ppm:	% Full Scale	ppm	ppm	Values	x:[1.0332
0.000	0.0%	0.000	Name and Address of the Owner, where	-0.005	1 b:	-0.0051
0.789	80.8%	0.807	0,807	0.810		
0.372	38.9%	0.388	0.388	0.379		
0.223	22.3%	0.223	0.223	0.225		
0.115	11.1%	0.110	0.110	0.114	Percent Deviation from	n True:
0.000	0.0%	0.000	CONTROL OF THE	-0.005	NO Net DAS vs.	
1.499	A STATE OF THE PARTY OF THE PAR		1.528		NO Out:	2.0%
Ox Calibration Data (Ins	trument):	A CONTRACTOR OF THE PARTY OF TH			Linear Regression Eq	u.:
NOx Out (x)	Chart	DAS	Net DAS (y)	Graph	Net DAS=NOx (out)*	
ppm:	% Full Scale	ppm	ppm	Values	x:[1.0332
0,000	1 0.0%	0.000	MATERIAL PROPERTY.	-0.005	b:	-0.0051
0.789	80.8%	0.807	0.807	0.810	-	-
0.372	38.9%	0.388	0.388	0.379		
0.223	22.3%	0.223	0.223	0.225		
0.115	11.1%	0.110	0.110	0.114	Percent Deviation fro	m True:
0.000	0.0%	0.000	MARKET STATE	-0.005	NOx Net DAS vs.	
1,499	MINISTRAL PROPERTY OF THE PARTY	ASSESSMENT NAME OF THE OWNER, THE	1.528	ALL DESIGNATION OF THE PARTY OF	NOx Out:	2.0%
Std Err of Y Est R Squared No. of Observations Degrees of Freedom Correlation		0.99979	0,00759 0,99959 4 2		NOx:	1.11%
X Coefficient(s)		1.0332 0.0148	-	1		
Std Err of Coef.		0.0146		1		*
NOx vs. Net DAS Linear	Regression Output:		-0.00510	1	District Superior Control	
Constant			0.00759	1	200 Million State	
Std Err of Y Est R Squared			0.99959	1	A STATE OF THE PARTY OF THE PAR	
IC NOUSTED			4	1		
			1 2	1		
No. of Observations			1 4	1		
No. of Observations Degrees of Freedom		0.00070		1		
No. of Observations Degrees of Freedom Correlation		0.99979		1		
No. of Observations Degrees of Freedom Correlation X Coefficient(s)		1.0332				
No. of Observations Degrees of Freedom Correlation X Coefficient(s) Std Err of Coef.						

Volume II Section W.3.0 Revision 0 February 14, 2000 Page 16 of 19

ARB Calibration Report -- TECO 42 NO, NO2, NOx Analyzer

Make: Serial #:	TECO See cover sheet		Model: Date:	42 1/24/97
Serial #:	See cover sheet		Marie	
Diagnostics:	Description:	"As Is" Value:	"Final" Value:	Range:
	Full Scale	1000 ppb	1000 ppb	0 - 1000 ppb
*	NO	1000	1000	0 - 1000 ppb
*	NO2	1000	1000	0 - 1000 ppb
	NOx	1000	1000	0 - 1000 ppb
	Time Avg. Setting	300 sec.		300 sec.
	Trouble-shoot	On		On/Off
cl.	Cooler Temp.	3.3		-3 C +/- 1C
ct.	Converter Temp.	320		325 C +/- 25C
r.c.	Reaction Chamber Temp.	49.5		50 C +/- 1C
b1	NO Zero Background	0.3		2.9 to 3.5
b3	NOx Zero Background	1.5		3.2 to 3.6
S.F.	NO Span Factor	1.005		1.0 to 3.999
b.F.	NOx Balance Factor	0.996	*	.96 to 1.04
ce .	NO2 Converter Efficiency	100.0		96.0 to 100%
nr	Thumbwheel Reading	Thumbwheel	Thumbwheel	Thumbwheel
0	Analog Offset %	0		0
dip	DIP Switch Status			
uip	DIP #1 to #8 Display			
	Program Number	4258		
	P/T	On		On/Off
	Internal Temperature	34.9		Ambient + 5
	Sample Pressure			
	Input Board Offset			

Figure W.3.0.2 NO/NOX Calibration Report (cont.)

Volume II Section W.3.0 Revision 0 February 14, 2000 Page 17 of 19

ARB Calibration Report -- TECO 42 NO, NO2, NOx Analyzer

Converter Efficency Determination:

Ozone Set Point:	Ozone Off: NO	NO2	NOx	Ozone On: NO	NO2	NOx	Delta NO	Delta NOx	Converter Efficiency
40	0.755	0.000	0.755	0.216	0.532	0.746	0.539 0.000	0.009	98.3% ERR
							0.000	0.000	ERR
							0.000	0.000	ERR
						-	Ave. Conv.	Efficiency:	ERR

Comments:	Note: Single point CE check only for as-is.	
Calibrated by:	JGC	Checked by:

Figure W.3.0.3 NO/NOX Converter Efficiency (Computer Form)

Volume II Section W.3.0 Revision 0 February 14, 2000 Page 18 of 19

Table W.3.0.1 "As Is" Calibration Tolerances

<u>Item</u>	<u>Parameter</u>	<u>Tolerances</u>
Converter Efficiency	100 %	> 96 %
Converter Temperature	325EC	+/- 25 EC
Zero Value	True Zero	+/- 0.5 Divisions
NO/NOX Value	True Value	+/- 5 %
NO/NOX Output	Spread Between Values	+/- 2 Divisions
Sample Flow	700 cc/min	+/- 100 cc/min
Ozone Flow	225 cc/min	+/- 25 cc/min
System Vacuum	23 in Hg	> 22 in Hg

Volume II Section W.3.0 Revision 0 February 14, 2000 Page 19 of 19

Table W.3.0.2 Analyzer Troubleshooting Guide

NO2/O3 Ratio	O3 Reading	NO2 Reading	Probable Cause
constant	decreasing	decreasing	Cal UV lamp output decreasing
increasing	decreasing	constant	O3 analyzer needs calibration
increasing	constant	increasing	NO/NOX analyzer needs calibration
decreasing	constant	decreasing	bad NO2 converter or NO/NOX analyzer needs calibration
decreasing	increasing	constant	malfunctioning ozone analyzer